Criterion 6, Indicator 44: Direct and Indirect Employment in the Forest Sector and the Forest Sector Employment as a Proportion of Total **Employment** Ken Skog **USDA** Forest Service Forest Products Laboratory One Gifford Pinchot Dr. Madison, WI 53711 608-231-9360 kskog@fs.fed.us Karen Abt **USDA** Forest Service PO Box 12254 Research Triangle Park, NC 27709 919-549-4094 kabt@fs.fed.us Susan J. Alexander **USDA** Forest Service 3200 SW Jefferson Way Corvallis OR 97331 541-750-7417 salexander@fs.fed.us The purpose of this report is to provide information on the rationale and data provided on Indicator 44 for the U.S. National Report on Sustainable Forests—2003. Information on the rationale for the indicator and recommended data to be developed are taken from the report of the Technical Advisory Committee of the Montreal Process ¹ and from reports of the U.S. Roundtable on Sustainable Forests Criteria and Indicators Technical Workshops. Data that have been developed are displayed and sources are provided. A summary of the data is contained in the National Report on Sustainable Forests—2003.² ### A. Rationale for use of the indicator ### 1. Rationale from the Technical Advisory Committee (TAC) The overall rationale provided for Indicators 44 (employment), 45 (wage and injury rates), and 46 (community viability and adaptability) is that forest-related jobs and community stability, or livelihood, are very important social values of forests. Forest management is primarily a rural activity that often occurs in areas where there are few alternative economic development opportunities. In some cases, rural communities, by becoming ¹ See http://www.mpci.org/tac/mexico/tn1-6_e.html ² See http://www.fs.fed.us/research/sustain/ heavily reliant on the harvesting or processing of forest products, also become vulnerable to business cycles and structural changes in markets. Such communities may lack the capacity to adapt or respond to changes in external circumstances. In other cases, the expansion of plantations, or the use of alternative forest products, can make a positive contribution to rural development. In some cases, the need of some parts of the forest sector to remain competitive in global markets has resulted in the adoption of new technologies that, while maintaining production levels, have reduced local levels of employment. The needs of forest sector employees, residents of rural communities, subsistence users, and forest dwelling communities that rely heavily on the forest are important aspects of public decision making and policy. There is also significant employment in urban areas in the processing of forest products, e.g., furniture making. Additional employment is associated with the recycling of wood products, park management, arboriculture, recreational enterprises, etc. **Rational for Indicator 44 (employment)**—This indicator measures the contribution of the forest sector in providing employment, at national and regional levels. **Approaches to measurement**—Consistent employment data are required. Data that may be useful for this indicator include the following: - Total employment in all sectors - Direct employment in the various forest sectors - Indirect employment in appropriately identified downstream activities The following may provide data for this indicator: - Relevant information could be obtained from national institutions or agencies with responsibility for the collection of employment statistics. - Direct employment figures may be available from forest industry associations. - Indirect employment is usually estimated by a sampling procedure to develop multipliers that are applied to direct employment data. - In some circumstances, direct employment figures may also need to be estimated. # 2. Interpretation of the indicator as proposed by the TAC Analysis of employment and census data from government and private sector sources over time may be useful in identifying trends. Employment trends interpreted in the context of community expectations, government policies, and industry developments in and close to the region are important. The forest sector includes not only the wood and non-wood forest products industries, but also forest research, management, protection, education, recreation, and tourism. ### 3. U.S. Clarification from the Roundtable Workshops The indicator should be reworded as follows, "community economic dependence on the forest sector." Note: Indicator 46 had dimensions of economic dependence that are blended herein with employment, which constitutes a primary way of assessing economic dependence. - The application of the indicator as a proportion of "total employment" may not be clear. - Is it important to use this indicator at a regional scale, or should it be aggregated upwards to a national scale? - Collection of data and analyses and reporting should be done at the lowest scale possible. - There is a need to identify measures that report on forest sector contributions to other employment sectors. (e.g. How does the service industry benefit from the forest sector, and how does it link with a specific forest?) - There is a need to define "indirect employment" in the forest sector as well and determine which SIC codes apply. - The definition of "forest sector" needs to be broad and to incorporate the definition described below. Three aspects of the indicator need clarification before specific variables can be identified: - 1) What, specifically, is the definition of "forest sector? That is, which specific North American Industrial Classification System (NAICS) industries are included? - 2) What is meant by "economic dependence?" (e.g., How can the degree to which a community is dependent on forests be measured)? - 3) How is community to be defined? Once the questions of which NAICS industries and what method for determining degree of forest dependence should be used are decided, employment (income) by industry will be the appropriate variable, using employment (or income) data as a proxy for economic activity. If the indicator is to be reported at the national level, the question of aggregation is relevant. It is likely that the most appropriate way of expressing the indicator at the national level is "the number of communities with significant economic dependence on the forest sector," or some similar distribution function. There remains the question of whether "indirect" employment should be included in the measurement of economic dependence. If so, a protocol for estimating "indirect" employment (e.g., by means of multiplier analysis) is needed. # B. Data provided to quantify the indicator The TAC guidance requests data on employment in the forest sector that includes - 1. wood and paper products industries, - 2. non-wood forest products industries, - 3. forest research. - 4. management, - 5. protection, - 6. education, and - 7. recreation and tourism. There is also the request to provide information on direct employment and indirect employment associated with the forest sector. The discussion from the Roundtable Workshop seems to imply this indicator should identify how dependent communities are on the forest sector for employment. That information is developed for Indicator 46 and not here. To meet the intent of the indicator suggested by the TAC, the data we provide include information on direct employment and information on indirect employment. # 1. Information on direct employment ### Category 1. Wood and paper products industries - Data on wood and paper products industries are provided by SIC code industry prior to 1997 and by NAICS code industry for 1997 and later years. - Full-time and part-time employees for all domestic employment, for all manufacturing, and for SIC industries 24, 26, and the wood part of 25, for 1929–2000 (Table 44-1). - Full-time and part-time employees for NAICS industries 113, 321, 322, and wood part of 337 by RPA region, 1997 (Table 44-2). - Full-time and part-time employees per million acres of timberland for NAICS industries 113, 321, 332, and wood part of 337 by RPA region, 1997 (Table 44-3). ### Category 2. Non-wood forest products industries - Employment in Oregon and Washington for gathering floral and Christmas greens, for production of lumber and wood products, and for production of paper and allied products, selected years 1950–1994 (Table 44-4). - Employment, number of establishments and payroll for trapping businesses: 1992-1999 (Table 45-5). - Discussion on employment in non-wood forest products (Box 1). ### Category 3. Forest sector research - Research & development capacity by academic institutions, Forest Service research & development, and forest industry by criterion, 2001 (Table 44-6) (See report for Indicators 63–65, table 5). - USDA Forest Service permanent employees by location, 1992 to 2001—employees at research stations (Table 44-7). ### Category 4. Management - Employees in state forestry agencies by RPA Region, 1996 (Table 44-8) - USDA Forest Service permanent employees by location, 1992 to 2001—employees on National Forests, at Washington Office, and in Northern Area State and Private Forestry (Table 44-7). - USDA Forest Service permanent and nonpermanent employees, 1975 to 2001 (Table 44-9). - Employment related to Indian forestlands (Table 44-10). - Permanent employees in the USDI Bureau of Land Management and USDI National Park Service (Table 44-10). Note: Employment in forest management in the form of forestry services and tract management is included in SIC 08, but data were not found to include here. After 1997, SIC code 08 industries were separated into various NAICS codes. For example, employment in tree nurseries is included in NAICS 113 industries in Table 44-2. Employment in forestry services (SIC 0851) is now recorded under NAICS code 1153. # Category 5. Protection • Number of employees
fighting forest wildfires during fire season, nationwide, in a typical year in recent years (Table 44-10). # Category 6. Education • Forestry related research employees in colleges and universities, the USDA Forest Service, and forest industry (full-time equivalents) (Table 44-10) ## Category 7. Recreation and tourism - Employment in 1999 for United States by region using estimated trips, spending per trip, and links between sectors (Table 44-11). - Discussion of employment in recreation and tourism can be found in Box 2. ## 2. Information on indirect employment Indirect employment arises from indirect effects and from induced effects of the expenditures of producers of goods and services. - The indirect effect is the economic effect (supporting jobs) that occurs when a producer, in order to provide goods or services, purchases goods and services from another producer, who, in turn, also purchases goods and services. - The induced effect is the economic effect (supporting jobs) that occurs through the payment of wages to employees of directly or indirectly affected industries. These wages are then used to purchase other goods and services that support jobs and these jobs are included in the induced effect. Estimates of employment from indirect and induced effects are provided for wood and paper products industries (category 1) and for forest-based recreation and tourism (category 7). Employment from the indirect and induced effects is calculated by using dollars of industry output and multipliers (jobs per dollars of industry output). The multipliers are from the IMPLAN input—output model (Minnesota IMPLAN Group, Inc. 1997). Employment estimates from IMPLAN include full- and part-time jobs and jobs from self-employment. See Table 44-12 for estimates of from IMPLAN of direct, indirect and induced employment associated with wood products, wood furniture, and paper industries and for forest recreation and tourism. ### C. Interpretation of data relative to rationale from TAC The data presented meet the intent of the TAC rationale to indicate amount and trend of direct employment in sectors associated with forestry, although data for some sectors are missing. For example, we do not have data on contractors that do forest management work. The data do not indicate the degree to which localities are dependent on such employment as requested by the Roundtable clarification. Degree of dependence is discussed under Indicator 46. The employment in wood products industries (about 1.4 million) has been increasing at about the same rate as employment in all manufacturing industries (about 9% of manufacturing), but more slowly than total U.S. employment. Employment per unit of timberland area in 1997 was highest in the North, followed by the South, which is about the same as the West, and then by the Rocky Mountain region. Employment in producing non-timber forest products is judged to be in the tens of thousands, mostly in small enterprises. Because Indicator 30 suggests that production of non-timber forest products may be growing, it is likely that employment is growing as well. Scientists engaged in forestry research numbered about 2,200 in 2001. If support staff are included, the total direct employment in forestry-related research may be 4,000 to 6,000. Employment in forest management and protection is indicated in part by employment in State forestry agencies. In 1996, permanent employees numbered 12,405 and temporary or seasonal employees numbered 5,648. Highest total employment was in the South, followed by the North, Pacific Coast, and Rocky Mountains. Employment in forest management, protection, and research is noted in part by employment in the USDA Forest Service. The number of permanent employees in 2001 (29,402) is a little less than the 1975 level (31,701), but was as high as 37,236 in 1980. The number of non-permanent employees has recently been about 11,000, but numbered more than 20,000 in the late 1970s (Table 44-9). The number of permanent employees declined about 20% from the early 1980s to 2001. Since 1991, there has been a 20% decline for the National Forest System, a 30% decline for Research, a small increase for the Northern Area of State and Private Forestry, a decrease in staff in the Washington office, and a large increase in Washington office staff in remote locations. Nationwide, fire fighting and support jobs during fire season have recently been 12,000 to 15,000 for a typical year (Interagency Fire Center 2002) ### D. Limitations of data **Employment in solidwood and paper industries**—Employment in wood and paper products industries includes all employment in firms where wood and paper products are their primary products. Other products and services may be produced by these firms as well. **Employment in non-wood forest products industries**—Employment information is not generally available. The level of employment can be inferred by the amount of production provided by analyses and summaries of USDI Bureau of Land Management permit data, industry surveys, USDA Forest Service Sales Tracking and Reporting System (STARS), Harmonized Tariff Code data, and other data sources and analysis at regional or local levels, but this information relies heavily on local time-specific estimates and reports. Although for some industries, locations, and specific species these analyses may be comprehensive, the majority are incomplete and do not fully represent the range of products. Prominent data gaps include personal use and removals from private lands. **Employment in research and development**—Data presented on employees in research and development do not include support staff, which may double to triple the number of employees directly employed by institutions conducting research. **Employment in recreation and tourism**—See discussion in Box 2. **Estimates of indirect employment**—Indirect employment estimates are limited by the quality of the direct measures (employment and total output of each industry) as well as by the estimates in the models of sectoral trade. ### References Alexander, S.J., Weigand, J.F., and Blatner, K.A. 2002. Non-timber forest products commerce. In: E.T. Jones, R.J. McLain, and J.F. Weigand, eds. Nontimber forest products in the United States. Lawrence University Press, Kansas, NE. Blatner, K.A. and Schlosser, W.E. 1997. The floral and Christmas greens industry of the Pacific Northwest. Project report, USDA Forest Service, Pacific Northwest Research Station. Castells, M. and Portes, A. 1989. World underneath: the origins, dynamics, and effects of the informal economy. In: The informal economy: studies in advanced and less developed countries. A. Portes, M. Castells, and L.A. Benton, eds. The John Hopkins University Press, Baltimore, MD. Emery, M. 1998. Invisible livelihoods: non-timber forest products in Michigan's Upper Peninsula. Ph.D. Thesis. Rutgers University, New Brunswick, NJ. Heckman, H. 1951. The happy brush pickers of the high Cascades. Saturday Evening Post 4:35–40. [October 6, 1951]. Howard, J.L. 2001. U.S. Timber production, trade, consumption, and price statistics, 1965–1999. FPL–RP–595. USDA Forest Service, Forest Products Laboratory, Madison, WI. 90 p. (http://www.fpl.fs.fed.us/documnts/FPLrp/fplrp595/fplrp595.htm) IFMAT. 1993. An assessment of Indian forests and forest management in the United States. Indian Forest Management Assessment Team, Intertribal Timber Council, Portland, OR. Interagency Fire Center. 2002. Personal communication with Mike Apicello. USDA Forest Service, Boise, ID, October 22, 2002. Kass, D.I. and S. Okuba. 2000. U.S. travel and tourism satellite accounts for 1996 and 1997. Survey of Current Business July:8–24. Minnesota IMPLAN Group, Inc. 1997. IMPLAN professional social accounting and impact analysis software: user's, analysis and data guide. Minnesota IMPLAN Group, Inc. Stillwater, MN. 378 p. http://www.implan.com National Association of State Foresters. 2002. 1996 NASF statistics sreport—Personnel and program information. Washington, DC. (http://64.226.137.118/FAAP/NasfStats/NasfStats.asp) NRC. 2002. National capacity in forestry research. National Research Council, National Academy Press, Washington, DC. 144 p. http://www.nap.edu/books/0309084563/html/ Pennsylvania Department of Conservation and Natural Resources. 1999. Pennsylvania outdoor tourism: visitor profile and economic impact. http://www.dcnr.state.pa.us/recstudy/outdoortourism.html. Schlosser, W., Blatner, K. and Chapman, R. 1991. Economic and marketing implications of special forest products harvest in the coastal Pacific Northwest. Western Journal of Applied Forestry 6(3):67–72. Smith W.B., Visage, J.S, Darr, D.R., and Sheffield, R.M. 2001. Forest resources of the United States, 1997. Gen. Tech. Rep. NC–219. USDA Forest Service, North Central Research Station, St. Paul, MN. 190 p. (http://fia.fs.fed.us/library/final_rpa_tables.pdf) Stynes, D.J. and White, E. 2002. Spending profiles of National Forest visitors, years 2000 and 2001 combined. Available from Karen Abt, kabt@fs.fed.us. Travel Industry Association of America. 1999. Impact of travel on state economies. Travel Industry Association of America, Washington, DC. 88 p. USDA Forest Service. Annual report. U.S. Department of Agriculture, Forest Service, Washington, DC. USDA Forest Service HRM. 2002a. Number of permanent FS employees as of 7/12/99. U.S. Department of Agriculture, Forest Service, Human Resources Management, Washington, DC. http://fsweb.wo.fs.fed.us/hrm/ (workforce/org then Summary reports) www.fs.fed.us/hrm//hrm/workforce pos org/workforce/summary reports USDA Forest Service HRM. 2002b. PATCO breakdown of permanent work force by Regions/Stations/Washington Office. U.S. Department of Agriculture, Forest Service, Human Resources Management, Washington, DC. http://fsweb.wo.fs.fed.us/hrm (workforce/org then Workforce Data Reports from NFC then PATCO Breakdown...) USDA Forest Service. 2002. National forest visitor use monitoring: national and regional project results. http://www.fs.fed.us/recreation/programs/nvum/reports/year2/2002_national_report_final.htm. Accessed April 22, 2003. USDA NCRS. 1997. National Resources Inventory. U.S. Department of Agriculture, Natural Resources Conservation Service, Washington, DC. http://www.nrcs.usda.gov/technical/NRI/1997/summary report/table2.html. Accessed April 22, 2003. USDC BEA. 2002a. National income and product accounts tables, Table 6.4A. Full-time and part-time employees by industry, 1929–1947. U.S. Department of Commerce, Bureau of Economic Analysis, Washington, DC. (http://www.bea.doc.gov/bea/dn/nipaweb/TableViewFixed.asp?SelectedTable=89&FirstYear=19 43&LastYear=1948&Freq=Year) USDC BEA. 2002b. National income and product accounts tables, Table 6.4B. Full-time and part-time employees by industry, 1948–1987. U.S. Department of Commerce, Bureau of Economic Analysis, Washington, DC. (http://www.bea.doc.gov/bea/dn/nipaweb/TableViewFixed.asp?SelectedTable=90&FirstYear=19 82&LastYear=1987&Freq=Year) USDC BEA. 2002c. National income and product accounts tables, Table 6.4C. Full-time and part-time employees by industry, 1987–2000. U.S. Department of Commerce, Bureau of Economic Analysis, Washington, DC. http://www.bea.doc.gov/bea/dn/nipaweb/TableViewFixed.asp?SelectedTable=91&FirstYear=19 95&LastYear=2000&Freq=Year) USDC BOC. 1995a. 1992 Census of manufacturers, industry series: Household furniture, Industries 2511,2512, 2524, 2515, 2517, and 2519. MC92-I-25A. U.S. Department of Commerce, Bureau of Census, Washington, DC. 26 p. (http://www.census.gov/prod/1/manmin/92mmi/mci25af.pdf) USDC BOC. 1995b. 1992 Census of manufacturers, industry series: Office, public building, and miscellaneous furniture; office and store fixtures, Industries 2521, 2522, 2531, 2541, 2542, 2591, and 2599. MC92-I-25B. U.S. Department of Commerce, Bureau of Census, Washington, DC (http://www.census.gov/prod/1/manmin/92mmi/mci25bf.pdf) USDC BOC. 1998. 1996 Annual survey of manufacturers—Statistics for industry groups and industries. M96(AS)–1. U.S. Department of Commerce, Bureau of Census, Washington, DC. (http://www.census.gov/prod/3/98pubs/m96-as1.pdf) USDC BOC. 1999. 1997 Economic census—Manufacturing industry series. See series for logging, wood products, wood furniture products, and paper products. U.S. Department of Commerce, Bureau of Census, Washington, DC. (http://www.census.gov/prod/www/abs/97ecmani.html) USDC BOC. 2002. Statistics of U.S. businesses 1992, 1997, 1998, 1999. U.S. Department of Commerce, Bureau of Census, Washington, DC. Web site: http://www.census.gov/csd/susb/susb2.htm#go92 data files: http://www.census.gov/csd/susb/usalli92.xls http://www.census.gov/csd/susb/usalli97.xls http://www.census.gov/csd/susb/usalli98.xls http://www.census.gov/csd/susb/usalli99.xls US OPM. 2003. FedScope Employment web site. U. S. Office of Personnel Management, Washington, DC. http://www.fedscope.opm.gov/employment.htm. Accessed April 16, 2003 Vincent, C.H., Cody, B.A. Cope, M.L. Gorte, R., and John. S.L. 2001. Federal land management agencies: background on land and resource management. Congressional Research Service Report to Congress, RL30867, February 27, 2001. http://www.cnie.org/nle/pub-17.pdf. Warren, D.D. 1996. Production, prices, employment and trade in Northwest forest industries, first quarter 1996. Resour. Bull. PNW–RB–215. U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Portland, OR. ### Box 1. Discussion of employment in the non-wood forest products sectors Businesses in the non-timber forest products (NTFP) industry are generally small, employing few people. There are exceptions, but most businesses are what are referred to as very small enterprises, employing less than ten people. Very small enterprises are relevant to informality for two important reasons. First, because of their low visibility, ease of displacement, and other small business/low capital investment characteristics, they provide the most appropriate setting for casual hiring, non-reported income, and other informal practices. The second point is that it is easier to operate a very small enterprise as a totally underground business. Fully informal small enterprises escape government record keeping. It is important to note that not all very small enterprises engage in informal practices (Alexander and others 2002). Although employment data are not available for most segments of the NTFP industry, there is a considerable amount of seasonal employment in the wild edibles and the medicinal markets, and in other segments such as craft materials and transplants. The floral and holiday greens markets are also significant throughout the United States. While data are difficult to obtain about the industry nationwide, surveys for the Pacific Northwest give an idea of the potential size and importance in other regions such as the North Central United States. Table 44-4 outlines available information on employment in Oregon and Washington in the floral and Christmas greens markets, and includes data from the lumber and paper industries for comparison. If the ratio of 5,800 floral and Christmas greens workers to 120,400 wood and paper products workers for Oregon and Washington in 1994 is indicative of the ratio of non-wood forest products workers to wood and paper workers in other regions, then the year 2000 level of wood and paper products workers of 1,505,000 (Table 44-1) could suggest that the number of non-wood forest products workers would be at least in the multiple tens of thousands nationwide. Employment by businesses large enough to be recognized as hunting and trapping establishments was 2,375 in 1999 (Table 44-5). Workers in the informal economy tend to have very specific characteristics that can be referred to as downgraded labor. Many receive fewer benefits or lower wages, or experience worse working conditions than they would in the formal economy. Many work in the informal economy because they must. # Data are not separately collected on employment in the forest-based recreation and tourism sectors. Thus, estimates of employment were made by first estimating the expenditures on forest-based recreation and tourism, then converting this estimate to number of jobs, including both direct and indirect jobs. Indirect jobs include those from both the indirect effect and direct effect of expenditures. Expenditures were converted to number of jobs using employment multipliers from the IMPLAN input—output model (Minnesota IMPLAN Group 1997). The level of expenditure on forest-based recreation and tourism was estimated by first estimating Box 2. Estimation of employment in the forest-based recreation and tourism sectors expenditures on National Forest land (including forest, grass, and shrub-covered land), then expanding this estimate to all forest, grass, and shrub land for the United States. The level of National Forest expenditures was estimated by using (1) estimates of the number of recreation trips to National Forests by different categories of trips and (2) spending estimates for different categories of trips. Estimates of number of trips to National Forests were obtained from the *National Forest Visitor Use Monitoring National and Regional Project Results* (USDA Forest Service 2002). The number of trips to National Forests was expanded to represent trips to all forest, grass, and shrub land by dividing by the percentage of all forest, grass, and shrub land owned by the National Forest system. Data on acres of National Forest land are from Vincent and others (2001); data on acres of total forest, grass, and shrub land are from the USDA Natural Resources Conservation Service (1997). Expenditures per trip are from the National Visitor Use Monitoring (NVUM) spending profiles developed for trips to National Forest land (Stynes and White 2002). Expenditure data were excluded for trips over 30 days and for trips where National Forests were not the primary destination. Estimates of forest-based recreation using the above procedure are shown in Tables 44-11 and 44-12. There are several alternative methods to estimate the total number of recreation trips to forest land in the United States. The method described above estimated 640 million trips and is deemed the best method currently available. Other methods provided estimates ranging from 530 to 1.1 million trips. Alternative estimates were made using the Travel and Tourism Satellite Accounts (Kass and Okubo 2000) and the Travel Industry Association of America (1999), combined with results from a Pennsylvania Department of Natural Resources study (1999). Recreational activity data from the National Survey on Recreation and the Environment (NSRE) (see Indicator 37) counted 11 billion "activity days" for forest and open land types of activities. At this time, there are no methods to convert these activity days to number of trips, so it was not possible to use the NSRE data to estimate employment based on forest recreation. Table 44-1. Full- and part-time employees for all domestic employment, all manufacturing, and SIC industries 24, 26, and wood part of 25, for 1929–2000 (thousands) | 1929 37,699 10,428 604 284 888 8.5% 2.4% 1930 35,590 9,309 469 277 746 8.0% 2.1% 1931 32,723 7,895 303 250 553 7,0% 1.7% 1932 29,444 6,678 225 226 451 6,8% 1.5% 1933 30,939 7,204 270 244 514 7,1% 1.7% 1934 34,237 8,364 320 280 600 7,2% 1.8% 1935 35,576 8,904 360 289 649 7,3% 1.8% 1936 38,598 9,645 415 300 715 7,4% 1.9% 1937 39,700 10,591 439 325 784 7,4% 1.9% 1938 38,321 9,131 398 301 699 7,7% 1.8% 1939 39,632 9,967 431 314 745 7,5% 1.9% 1940 41,435 10,882 331 609
7,7% 2.0% 1941 45,782 13,137 609 378 987 7,5% 2.2% 1941 45,782 13,137 609 378 987 7,5% 2.2% 1943 36,016 17,402 585 393 978 5,6% 1.7% 1944 49,941 15,205 658 464 1122 7,4% 2.2% 1949 1949 40,600 44,493 578 449 1027 7,1% 2.1% 1949 1949 15,205 658 464 1122 7,4% 2.2% 1949 1949 15,205 658 464 1122 7,4% 2.2% 1949 15,205 658 464 1122 7,4% 2.2% 1949 50,373 14,429 755 453 1208 8,4% 2.4% 1953 5,5% 1756 1955 5,514 4,493 578 449 1027 7,1% 2.1% 1947 40,941 15,205 658 464 1122 7,4% 2.2% 1949 50,373 14,429 755 453 1208 8,4% 2.4% 1953 5,470 16,453 878 510 1388 8,4% 2.4% 1953 5,470 16,453 878 510 1388 8,4% 2.4% 1955 5,514 41,125 604 607 676 522 1208 7,7% 2.2% 1955 5,514 17,427 609 676 522 504 1325 7,8% 2.2% 1953 5,470 14,470 5,570 5,570 14,470 1325 7,8% 2.2% 1953 3,896 17,572 7,575 533 1328 7,6% 2.2% 1955 5,570 13,125 7,8% 2.2% 1955 5,470 14,470 1325 7,8% 2.2% 1955 5,470 14,470 1325 7,8% 2.2% 1955 5,470 1325 7,8% 2.2% 1956 6,470 1332 6,470 1332 7,4% 2.2% 1957 6,470 1325 7,8% 2.2% 1958 5,470 13,470 13,470 13,4 | _ | Year | All domestic employment | All | and wood products - | Paper and allied products - SIC 26 | Total
SIC 24
& 26 | Wood
furniture
from part
of SIC 25 | Total
SIC
codes | Logging, wood,
paper, & wood
furniture industries
as % of all
manufacturing | Logging, wood, & s paper industries as % of all domestic employment | 1 1 | Logging, wood,
paper & wood
furniture industries
as % of all
domestic
employment | |--|---|------|-------------------------|--------|---------------------|------------------------------------|-------------------------|---|-----------------------|---|---|-----|---| | 1930 | | 1929 | 37 699 | 10 428 | 604 | 284 | 888 | | | 8 5% | 2 4% | | | | 1931 32,723 7,895 303 250 553 7,0% 1,7% 1932 29,444 6,678 225 226 451 6,8% 1,5% 1933 30,939 7,204 270 244 514 7,1% 1,7% 1934 34,237 8,364 320 280 600 7,2% 1,8% 1935 35,576 8,904 360 289 649 7,3% 1,8% 1936 38,598 9,645 415 300 715 7,4% 1,9% 1937 39,700 10,591 459 325 784 7,4% 2,0% 1938 38,221 9,131 398 301 699 7,7% 1,8% 1940 41,435 10,882 500 336 836 7,7% 2,0% 1942 50,214 15,284 633 380 1013 6,6% 2,0% 1942 50,214 15,284 633 393 978 5,6% 1,7% 1945 55,616 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | | | | | | | 1932 29,444 6,678 225 226 451 6.8% 1.5% 1933 30,939 7,204 270 244 514 7,1% 1.7% 1934 34,237 8,364 320 280 600 7,2% 1.8% 1935 35,576 8,904 360 289 649 7,3% 1.8% 1936 38,598 9,645 415 300 715 7,4% 1.9% 1937 39,700 10,591 459 325 784 7,4% 2.0% 1938 38,321 9,131 398 301 699 7,7% 1.8% 1939 39,632 9,967 431 314 745 7,5% 1.9% 1940 41,435 10,882 500 336 836 7,7% 2.0% 1941 45,782 13,137 609 378 87 7,5% 2.2% 1942 50,214 15,284 6 | | | | | | | | | | | | | | | 1933 30,939 7,204 270 244 514 7,1% 1,7% 1,8% 1,934 34,237 8,364 320 280 600 7,2% 1,8% 1,8% 1,935 35,576 8,904 360 289 649 7,3% 1,8% 1,9% 1,937 38,598 9,645 415 300 715 7,4% 1,9% 1,9% 1,937 39,700 10,591 459 325 784 7,4% 2,0% 1,938 38,321 9,131 398 301 699 7,7% 1,8% 1,9% 1,940 41,435 10,882 500 336 836 7,7% 2,0% 1,941 45,782 13,137 609 378 987 7,5% 1,9% 1,941 45,782 13,137 609 378 987 7,5% 2,2% 1,942 50,214 15,284 633 380 1013 66% 2,0% 1,7% 1,944 1,7% 1,945 5,614 15,186 524 394 918 6,0% 1,7% 1,944 1,578 1,521 862 470 1332 8,6% 2,6% 1,7% 1,944 15,205 658 464 1122 7,4% 2,2% 1,948 51,325 15,521 862 470 1332 8,6% 2,6% 1,949 1,344 4,493 1,520 658 464 1122 7,4% 2,2% 1,948 1,544 1,520 658 464 1122 7,4% 2,2% 1,948 1,544 1,544 4,85 1,399 8,6% 2,6% 1,950 5,6470 1,6453 878 510 1388 8,4% 2,4% 1,950 5,6470 16,453 878 510 1388 8,4% 2,4% 1,955 5,6470 16,453 878 510 1388 8,4% 2,5% 1,955 5,2428 15,241 8,24 485 1309 8,6% 2,5% 1,955 5,218 1,665 7,74 511 1325 7,8% 2,2% 1,955 5,218 1,665 7,74 511 1325 7,8% 2,2% 1,955 1,441 17,245 694 567 1261 7,3% 2,1% 1,9% 1,960 62,823 16,779 676 592 1268 7,6% 2,0% 1,9% 1,960 62,823 16,779 676 592 1268 7,6% 2,0% 1,9% 1,9% 1,966 64,664 16,001 635 615 1250 7,4% 1,9% 1,9% 1,966 67,338 17,330 669 625 1294 7,5% 1,9% 1,9% 1,966 67,338 17,330 669 625 1294 7,5% 1,9% 1,9% 1,966 67,333 17,330 669 625 1294 7,5% 1,9% 1,9% 1,9% 1,966 69,713 18,120 682 640 1322 7,3% 1,9% 1,9% 1,9% 1,966 69,713 18,120 683 640 1322 7,3% 1,9% 1,9% 1,9% 1,9% 1,966 69,713 18,120 6 | | | | | | | | | | | | | | | 1934 34,237 8,364 320 280 600 7.2% 1.8% 1935 35,576 8,904 360 289 649 7.3% 1.8% 1936 38,598 9,645 415 300 715 7.4% 1.9% 1937 39,700 10,591 459 325 784 7.4% 2.0% 1938 38,321 9,131 398 301 699 7.7% 1.8% 1940 41,435 10,882 500 336 836 7.7% 2.0% 1941 45,782 13,137 609 378 987 7.5% 2.2% 1942 50,214 15,284 633 380 1013 6.6% 2.0% 1943 56,016 17,402 885 393 978 5.6% 1.7% 1944 57,276 17,050 559 390 949 5.6% 1.7% 1945 55,614 15,186 524 394 918 6.0% 1.7% 1947 49,690 | | | | | | | | | | | | | | | 1935 35,576 8,904 360 289 649 7,3% 1,8% 1936 38,598 9,645 415 300 715 7,4% 1,0% 1937 39,700 10,591 459 325 784 7,4% 2,0% 1938 38,321 9,131 398 301 699 7,7% 1,8% 1940 41,435 10,882 500 336 836 7,7% 2,0% 1941 45,782 13,137 609 378 987 7,5% 2,2% 1942 50,214 15,284 633 380 1013 6,6% 2,0% 1943 56,016 17,402 585 393 978 5,6% 1,7% 1944 57,276 17,050 559 390 949 5,6% 1,7% 1945 55,614 15,186 524 394 918 6,0% 1,7% 1946 49,690 44,93 578 449 1027 7,1% 1947 49,941 15,205 658 464 1122 7,4% 2,2% 1948 51,325 15,521 862 470 1332 8,6% 2,6% 1949 50,373 4,429 755 453 1208 8,4% 2,4% 1950 52,428 15,241 824 485 1309 8,6% 2,5% 1951 56,470 16,752 821 504 1325 7,9% 2,3% 1953 58,996 17,587 795 533 1328 7,6% 2,3% 1953 58,996 17,587 795 533 1328 7,6% 2,3% 1955 59,218 16,965 774 551 1325 7,8% 2,2% 1957 61,441 17,245 694 567 1261 7,3% 2,1% 1958 59,967 15,919 655 558 2128 7,7% 2,2% 1959 61,721 16,656 698 582 1280 7,7% 2,2% 1959 61,721 16,656 698 582 1280 7,7% 2,2% 1956 63,006 16,333 626 599 1225 7,5% 1,9% 1960 62,823 16,779 676 592 1268 7,6% 2,0% 1960 63,006 16,333 669 625 1294 7,5% 1,9% 1964 67,338 17,330 669 625 1294 7,5% 1,9% 1966 69,713 18,120 682 640 1322 7,3% 1,9% 1966 69,713 18,120 682 640 1322 7,3% 1,9% 1966 69,713 18,120 682 640 1322 7,3% 1,9% 1966 69,713 18,120 682 640 1322 7,3% 1,9% 1966 69,713 18,120 682 640 1322 7,3% 1,9% | | | | | | | | | | | | | | | 1936 38,598 9,645 415 300 715 7.4% 1.9% 1937 39,700 10,591 459 325 784 7.4% 2.0% 1938 38,321 9,131 398 301 699 7.7% 1.8% 1939 39,632 9,967 431 314 745 7.5% 1.9% 1940 41,435 10,882 500 336 836 7.7% 2.0% 1941 45,782 13,137 609 378 987 7.5% 2.2% 1942 50,214 15,284 633 380 1013 6.6% 2.0% 1943 56,016 17,402 585 393 978 5.6% 1.7% 1944 57,276 17,050 559 390 949 5.6% 1.7% 1944 57,276 17,050 559 390 949 5.6% 1.7% 1944 49,690 14,493 578 449 1027 7.1% 2.1% 1947 49,941 15,205 658 464 1122 7.4% 2.2% 1948 51,325 15,521 862 470 1332 8.6% 2.6% 1949 50,373 14,429 755 453 1208 8.4% 2.4% 1950 52,428 15,241 824 485 1309 8.6% 2.5% 1951 56,470 16,453 878 510 1388 8.4% 2.5% 1953 58,996 17,587 795 533 1328 7.9% 2.3% 1954 57,514 16,395 730 534 1264 7.7% 2.2% 1955 59,218 16,965 774 551 1325 7.8% 2.2% 1955 59,218 16,965 774 551 1325 7.8% 2.2% 1955 60,987 17,327 769 570 1339 7.7% 2.2% 1955 60,987 17,245 694 567 1261 7.3% 2.1% 1966 62,823 16,779 676 592 1268 7.6% 2.0% 1969 64,664 16,901 635 615 1250 7.4% 1.9% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 67,313 18,120 682 640 1322 7.3% 1.9% 1966 67,353 17,330 667 1360 7.0% 1.8% | | | | | | | | | | | | | | | 1937 39,700 10,591 459 325 784 7.4% 2.0% 1938 38,321 9,131 398 301 699 7.7% 1.8% 1939 39,632 9,967 431 314 745 7.5% 1.9% 1940 41,435 10,882 500 336 836 7.7% 2.0% 1941 45,782 13,137 609 378
987 7.5% 2.2% 1942 50,214 15,284 633 380 1013 6.6% 2.0% 1943 56,016 17,402 585 393 978 5.6% 1.7% 1944 57,276 17,050 559 390 949 5.6% 1.7% 1945 55,614 15,186 524 394 918 6.0% 1.7% 1946 49,690 14,493 578 449 1027 7.1% 2.1% 1947 49,941 15,205 658 464 1122 7.4% 2.2% 1948 51,325 15,521 862 470 1332 8.6% 2.6% 1949 50,373 14,429 755 453 1208 8.4% 2.4% 1950 52,428 15,241 824 485 1309 8.6% 2.5% 1951 56,470 16,453 878 510 1388 8.4% 2.5% 1952 57,770 16,752 821 504 1325 7.9% 1953 58,996 17,587 795 533 1328 7.6% 2.2% 1954 57,514 16,395 730 534 1264 7.7% 2.2% 1955 60,987 17,327 769 570 1332 7.9% 2.2% 1955 60,987 17,327 769 570 1339 7.7% 2.2% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1964 63,006 16,333 626 599 1225 7.5% 1.9% 1965 60,433 17,330 669 625 1294 7.5% 1.9% 1966 67,338 17,330 669 625 1294 7.5% 1.9% 1966 67,333 17,330 669 625 1294 7.5% 1.9% 1966 67,333 17,330 669 625 1294 7.5% 1.9% 1966 67,133 11,320 682 640 1322 7.3% 1.9% 1966 67,333 17,330 669 625 1294 7.5% 1.9% 1966 67,333 17,330 669 625 1294 7.5% 1.9% 1966 67,333 17,330 669 625 1294 7.5% 1.9% 1966 67,333 17,330 669 625 1294 7.5% 1.9% 1966 67,333 17,330 669 625 1294 7.5% 1.9% 1966 67,333 17,330 669 667 1360 7.0% 1.8% | | | | | | | | | | | | | | | 1938 38,321 9,131 398 301 699 7,7% 1,8% 1939 39,632 9,967 431 314 745 7,5% 1,9% 1,9% 1,9% 1,9% 1,9% 1,4,355 10,882 500 336 836 7,7% 2,2% 1,941 45,782 13,137 609 378 987 7,5% 2,2% 1,941 45,782 13,137 609 378 987 7,5% 2,2% 1,941 56,016 17,402 585 393 978 5,6% 1,7% 1,944 57,276 17,050 559 390 949 5,6% 1,7% 1,944 57,276 17,050 559 390 949 5,6% 1,7% 1,944 49,690 14,493 578 449 1027 7,19% 2,1% 1,944 49,690 14,493 578 449 1027 7,19% 2,1% 1,944 49,941 15,205 658 464 1122 7,4% 2,2% 1,948 51,325 15,521 862 470 1332 8,6% 2,6% 2,6% 1,949 50,373 14,429 755 453 1208 8,4% 2,4% 1950 52,428 15,241 824 485 1309 8,6% 2,5% 1951 56,470 16,453 878 510 1388 8,4% 2,5% 1951 56,470 16,752 821 504 1325 7,9% 2,3% 1954 57,514 16,395 730 534 1264 7,7% 2,2% 1954 57,514 16,395 730 534 1264 7,7% 2,2% 1955 60,987 17,327 769 570 1339 7,7% 2,2% 1955 61,721 16,656 698 582 1230 7,7% 2,2% 1959 61,721 16,656 698 882 1230 7,7% 2,1% 1960 62,823 16,779 676 592 1268 7,6% 2,0% 1960 62,823 16,795 676 599 1225 7,5% 1,9% 1,9% 1,9% 1,966 69,713 18,120 682 640 1322 7,3% 1,9% 1,9% 1,9% 1,966 67,333 17,330 669 625 1294 7,5% 1,9% 1,9% 1,9% 1,966 67,333 17,330 669 625 1294 7,5% 1,9% 1,9% 1,9% 1,9% 1,966 67,353 1,9319 693 667 1360 7,0% 1,8% 1,9% 1,9% 1,966 67,353 1,9319 693 667 1360 7,0% 1,8% 1,9% | | | | | | | | | | | | | | | 1939 39,632 9,967 431 314 745 7.5% 1.9% 1.940 14,435 10,882 500 336 836 7.7% 2.0% 1.941 45,782 13,137 609 378 987 7.5% 2.2% 1.942 50,214 15,284 633 380 1013 6.6% 2.0% 1.7% 1.944 57,276 17,050 559 390 949 5.6% 1.7% 1.7% 1.944 57,276 17,050 559 390 949 5.6% 1.7% 1.945 1.946 49,690 14,493 578 449 1027 7.1% 1.946 1.946 49,690 14,493 578 449 1027 7.1% 1.947 49,941 15,205 658 464 1122 7.4% 2.2% 1.948 51,325 15,521 862 470 1332 8.6% 2.6% 1.949 50,373 14,429 755 453 1208 8.4% 2.5% 1.951 56,470 16,453 878 510 1388 8.4% 2.5% 1.951 57,770 16,752 821 504 1325 7.9% 2.3% 1.953 58,996 17,887 795 533 1328 7.6% 2.3% 1.953 58,996 17,887 795 533 1328 7.6% 2.2% 1.954 60,987 17,327 769 570 1339 7.7% 2.2% 1.956 60,987 17,327 769 570 1339 7.7% 2.2% 1.955 60,987 17,327 769 570 1339 7.7% 2.2% 1.955 60,987 17,327 769 570 1339 7.7% 2.2% 1.956 60,987 17,327 769 570 1339 7.7% 2.2% 1.956 60,987 17,327 769 570 1339 7.7% 2.2% 1.956 60,987 17,327 769 570 1339 7.7% 2.2% 1.956 60,987 17,327 769 570 1339 7.7% 2.2% 1.956 60,987 17,327 769 570 1339 7.7% 2.2% 1.956 60,987 17,327 769 570 1339 7.7% 2.2% 1.956 60,987 17,327 769 570 1339 7.7% 2.2% 1.956 60,987 17,327 769 570 1339 7.7% 2.2% 1.966 60,987 17,327 769 570 1339 7.7% 2.2% 1.966 60,987 17,327 769 570 1339 7.7% 2.2% 1.966 60,987 17,327 769 570 1339 7.7% 2.2% 1.966 60,987 17,327 769 570 1339 7.7% 2.2% 1.9% 1.9% 1.966 60,664 16,001 635 615 1250 7.4% 1.9% 1.9% 1.9% 1.966 60,664 16,001 635 615 1250 7.4% 1.9% 1.9% 1.9% 1.966 60,713 1.9% 1.966 60,713 1.9% | | | | | | | | | | | | | | | 1940 | | | | | | | | | | | | | | | 1941 | | | | | | | | | | | | | | | 1942 50,214 15,284 633 380 1013 6.6% 2.0% 1943 56,016 17,402 585 393 978 5.6% 1.7% 1944 57,276 17,050 559 390 949 5.6% 1.7% 1945 55,614 15,186 524 394 918 6.0% 1.7% 1946 49,690 14,493 578 449 1027 7.1% 2.1% 1947 49,941 15,205 658 464 1122 7.4% 2.2% 1948 51,325 15,521 862 470 1332 8.6% 2.6% 1949 50,373 14,429 755 453 1208 8.6% 2.5% 1951 56,470 16,453 878 510 1388 8.4% 2.5% 1952 57,770 16,752 821 504 1325 7.9% 2.3% 1953 58,996 17,587 <td></td> | | | | | | | | | | | | | | | 1943 56,016 17,402 585 393 978 5.6% 1.7% 1944 57,276 17,050 559 390 949 5.6% 1.7% 1945 55,614 15,186 524 394 918 6.0% 1.7% 1946 49,690 14,493 578 449 1027 7.1% 2.1% 1947 49,941 15,205 658 464 1122 7.4% 2.2% 1948 51,325 15,521 862 470 1332 8.6% 2.6% 1949 50,373 14,429 755 453 1208 8.4% 2.4% 1950 52,428 15,241 824 485 1309 8.6% 2.5% 1951 56,470 16,453 878 510 1388 8.4% 2.5% 1953 58,996 17,587 795 533 1328 7.6% 2.3% 1954 57,514 16,395 <td></td> | | | | | | | | | | | | | | | 1944 57,276 17,050 559 390 949 5.6% 1.7% 1945 55,614 115,186 524 394 918 6.0% 1.7% 1946 49,690 14,493 578 449 1027 7.1% 2.1% 1947 49,941 15,205 658 464 1122 7.4% 2.2% 1948 51,325 15,521 862 470 1332 8.6% 2.6% 1949 50,373 14,429 755 453 1208 8.4% 2.4% 1950 52,428 15,241 824 485 1309 8.6% 2.5% 1951 56,470 16,453 878 510 1388 8.4% 2.5% 1952 57,770 16,752 821 504 1325 7.9% 2.3% 1953 58,996 17,587 795 533 1328 7.6% 2.2% 1954 57,514 16,395 730 534 1264 7.7% 2.2% 1955 59,21 | | | | | | | | | | | | | | | 1945 55,614 15,186 524 394 918 6.0% 1.7% 1946 49,690 14,493 578 449 1027 7.1% 2.1% 1947 49,991 15,205 658 464 1122 7.4% 2.2% 1948 51,325 15,521 862 470 1332 8.6% 2.6% 1949 50,373 14,429 755 453 1208 8.4% 2.4% 1950 52,428 15,241 824 485 1309 8.6% 2.5% 1951 56,470 16,453 878 510 1388 8.4% 2.5% 1952 57,770 16,752 821 504 1325 7.9% 2.3% 1953 58,996 17,587 795 533 1328 7.6% 2.3% 1954 57,514 16,395 730 534 1264 7.7% 2.2% 1955 59,218 16,965 </td <td></td> | | | | | | | | | | | | | | | 1946 49,690 14,493 578 449 1027 7.1% 2.1% 1947 49,941 15,205 658 464 1122 7.4% 2.2% 1948 51,325 15,521 862 470 1332 8.6% 2.6% 1949 50,373 14,429 755 453 1208 8.4% 2.4% 1950 52,428 15,241 824 485 1309 8.6% 2.5% 1951 56,470 16,453 878 510 1388 8.4% 2.5% 1952 57,770 16,752 821 504 1325 7.9% 2.3% 1953 58,996 17,587 795 533 1328 7.6% 2.3% 1954 57,514 16,395 730 534 1264 7.7% 2.2% 1955 59,218 16,965 774 551 1325 7.8% 2.2% 1956 60,987 17,327 769 570 1339 7.7% 2.2% 1957 61,4 | | | | | | | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | 1949 50,373 14,429 755 453 1208 8.4% 2.4% 1950 52,428 15,241 824 485 1309 8.6% 2.5% 1951 56,470 16,453 878 510 1388 8.4% 2.5% 1952 57,770 16,752 821 504 1325 7.9% 2.3% 1953 58,996 17,587 795 533 1328 7.6% 2.3% 1954 57,514 16,395 730 534 1264 7.7% 2.2% 1955 59,218 16,965 774 551 1325 7.8% 2.2% 1956 60,987 17,327 769 570 1339 7.7% 2.2% 1957 61,441 17,245 694 567 1261 7.3% 2.1% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,0 | | | | | | | | | | | | | | | 1950 52,428 15,241 824 485 1309 8.6% 2.5% 1951 56,470 16,453 878 510 1388 8.4% 2.5% 1952 57,770 16,752 821 504 1325 7.9% 2.3% 1953 58,996 17,587 795 533 1328 7.6% 2.3% 1954 57,514 16,395 730 534 1264 7.7% 2.2% 1955 59,218 16,965 774 551 1325 7.8% 2.2% 1956 60,987 17,327 769 570 1339 7.7% 2.2% 1957 61,441 17,245 694 567 1261 7.3% 2.1% 1958 59,967 15,919 655 558 1213 7.6% 2.0% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,0 | | | | | | | | | | | | | | | 1951 56,470 10,453 878 510 1388 8.4% 2.5% 1952 57,770 16,752 821 504 1325 7.9% 2.3% 1953 58,996 17,587 795 533 1328 7.6% 2.3% 1954 57,514 16,395 730 534 1264 7.7% 2.2% 1955 59,218 16,965 774 551 1325 7.8% 2.2% 1956 60,987 17,327 769 570 1339 7.7% 2.2% 1957 61,441 17,245 694 567 1261 7.3% 2.1% 1958 59,967 15,919 655 558 1213 7.6% 2.0% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1963 65,6 | | | | 14,429 | | | | | | | | | | | 1952 57,770 16,752 821 504 1325 7.9% 2.3% 1953 58,996 17,587 795 533 1328 7.6% 2.3% 1954 57,514 16,395 730 534 1264 7.7% 2.2% 1955 59,218 16,965 774 551 1325 7.8% 2.2% 1956 60,987 17,327 769 570 1339 7.7% 2.2% 1957 61,441 17,245 694 567 1261 7.3% 2.1% 1958 59,967 15,919 655 558 1213 7.6% 2.0% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,3 | | | | | | | | | | | | | | | 1953 58,996 17,587 795 533 1328 7.6% 2.3% 1954 57,514 16,395 730 534 1264 7.7% 2.2% 1955 59,218 16,965 774 551 1325 7.8% 2.2% 1956 60,987 17,327 769 570 1339 7.7% 2.2% 1957 61,441 17,245 694 567 1261 7.3% 2.1% 1958 59,967 15,919 655 558 1213 7.6% 2.0% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,7 | | 1951 | 56,470 | 16,453 | 878 | 510 | 1388 | | | 8.4% | 2.5% | | | | 1954 57,514 10,395 730 534 1264 7.7% 2.2% 1955 59,218 16,965 774 551 1325 7.8% 2.2% 1956 60,987 17,327 769 570 1339 7.7% 2.2% 1957 61,441 17,245 694 567 1261 7.3% 2.1% 1958 59,967 15,919 655 558 1213 7.6% 2.0% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,5 | | 1952 | 57,770 | 16,752 | 821 | 504 | 1325 | | |
7.9% | 2.3% | | | | 1955 59,218 16,965 774 551 1325 7.8% 2.2% 1956 60,987 17,327 769 570 1339 7.7% 2.2% 1957 61,441 17,245 694 567 1261 7.3% 2.1% 1958 59,967 15,919 655 558 1213 7.6% 2.0% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,5 | | 1953 | 58,996 | 17,587 | 795 | 533 | 1328 | | | 7.6% | 2.3% | | | | 1956 60,987 17,327 769 570 1339 7.7% 2.2% 1957 61,441 17,245 694 567 1261 7.3% 2.1% 1958 59,967 15,919 655 558 1213 7.6% 2.0% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | 1954 | 57,514 | 16,395 | 730 | 534 | 1264 | | | 7.7% | 2.2% | | | | 1957 61,441 17,245 694 567 1261 7.3% 2.1% 1958 59,967 15,919 655 558 1213 7.6% 2.0% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | 1955 | 59,218 | 16,965 | 774 | 551 | 1325 | | | 7.8% | 2.2% | | | | 1958 59,967 15,919 655 558 1213 7.6% 2.0% 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | 1956 | 60,987 | 17,327 | 769 | 570 | 1339 | | | 7.7% | 2.2% | | | | 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | 1957 | 61,441 | 17,245 | 694 | 567 | 1261 | | | 7.3% | 2.1% | | | | 1959 61,721 16,656 698 582 1280 7.7% 2.1% 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | 1958 | 59,967 | 15,919 | 655 | 558 | 1213 | | | 7.6% | 2.0% | | | | 1960 62,823 16,779 676 592 1268 7.6% 2.0% 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | 1959 | 61,721 | 16,656 | 698 | 582 | 1280 | | | 7.7% | | | | | 1961 63,006 16,333 626 599 1225 7.5% 1.9% 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | 1960 | 62,823 | 16,779 | 676 | 592 | 1268 | | | 7.6% | | | | | 1962 64,664 16,901 635 615 1250 7.4% 1.9% 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | | | | | | | | | | | | | | 1963 65,691 17,028 643 622 1265 7.4% 1.9% 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | | | | | | | | | | | | | | 1964 67,338 17,330 669 625 1294 7.5% 1.9% 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | | | | | | | | | | | | | | 1965 69,713 18,120 682 640 1322 7.3% 1.9% 1966 73,531 19,319 693 667 1360 7.0% 1.8% | | | | | | | | | | | | | | | 1966 73,531 19,319 693 667 1360 7.0% 1.8% | Table 44-1. Full- and part-time employees for all domestic employment, all manufacturing, and SIC industries 24, 26, and wood part of 25, for 1929–2000 (thousands) | | (thousanus) | | Lumber | Paper and | | Wood | | Logging, wood, paper, & wood | Logging, wood, & | Logging, wood, paper & wood | Logging, wood,
paper & wood
furniture industries | |------|--------------|--------|----------|------------|--------|-----------|-------|------------------------------|-----------------------|-----------------------------|--| | | | | and wood | | Total | furniture | Total | | s paper industries as | | | | | All domestic | All | | products - | SIC 24 | from part | SIC | as % of all | % of all domestic | as % of all | domestic | | Year | employment r | | | SIC 26 | & 26 | of SIC 25 | codes | manufacturing | employment | manufacturing | employment | | 1968 | 77,618 | 19,898 | 695 | 691 | 1386 | | | 7.0% | 1.8% | | | | 1969 | 79,872 | 20,306 | 721 | 713 | 1434 | | | 7.1% | 1.8% | | | | 1970 | 79,770 | 19,442 | 706 | 702 | 1408 | | | 7.2% | 1.8% | | | | 1971 | 79,573 | 18,611 | 724 | 679 | 1403 | | | 7.5% | 1.8% | | | | 1972 | 81,604 | 19,080 | 743 | 684 | 1427 | 195 | 1622 | 7.5% | 1.7% | 8.5% | 2.0% | | 1973 | 85,226 | 20,139 | 774 | 700 | 1474 | 198 | 1672 | 7.3% | 1.7% | 8.3% | 2.0% | | 1974 | 86,594 | 20,121 | 733 | 701 | 1434 | 196 | 1630 | 7.1% | 1.7% | 8.1% | 1.9% | | 1975 | 85,069 | 18,379 | 632 | 642 | 1274 | 172 | 1446 | 6.9% | 1.5% | 7.9% | 1.7% | | 1976 | 87,427 | 19,082 | 693 | 673 | 1366 | 190 | 1556 | 7.2% | 1.6% | 8.2% | 1.8% | | 1977 | 90,444 | 19,801 | 741 | 692 | 1433 | 195 | 1628 | 7.2% | 1.6% | 8.2% | 1.8% | | 1978 | 94,813 | 20,667 | 777 | 700 | 1477 | 205 | 1682 | 7.1% | 1.6% | 8.1% | 1.8% | | 1979 | 98,047 | 21,181 | 788 | 707 | 1495 | 201 | 1696 | 7.1% | 1.5% | 8.0% | 1.7% | | 1980 | 98,403 | 20,432 | 710 | 691 | 1401 | 199 | 1600 | 6.9% | 1.4% | 7.8% | 1.6% | | 1981 | 99,297 | 20,327 | 684 | 687 | 1371 | 196 | 1567 | 6.7% | 1.4% | 7.7% | 1.6% | | 1982 | 97,826 | 18,943 | 610 | 664 | 1274 | 186 | 1460 | 6.7% | 1.3% | 7.7% | 1.5% | | 1983 | 98,597 | 18,556 | 669 | 663 | 1332 | 185 | 1517 | 7.2% | 1.4% | 8.2% | 1.5% | | 1984 | 103,192 | 19,509 | 721 | 681 | 1402 | 202 | 1604 | 7.2% | 1.4% | 8.2% | 1.6% | | 1985 | 105,878 | 19,378 | 717 | 678 | 1395 | 200 | 1595 | 7.2% | 1.3% | 8.2% | 1.5% | | 1986 | 107,802 | 19,064 | 725 | 675 | 1400 | 194 | 1594 | 7.3% | 1.3% | 8.4% | 1.5% | | 1987 | 110,809 | 19,112 | 770 | 678 | 1448 | 214 | 1662 | 7.6% | 1.3% | 8.7% | 1.5% | | 1988 | 113,971 | 19,475 | 791 | 687 | 1478 | 213 | 1691 | 7.6% | 1.3% | 8.7% | 1.5% | | 1989 | 116,714 | 19,517 | 777 | 694 | 1471 | 210 | 1681 | 7.5% | 1.3% | 8.6% | 1.4% | | 1990 | 118,209 | 19,206 | 755 | 697 | 1452 | 202 | 1654 | 7.6% | 1.2% | 8.6% | 1.4% | | 1991 | 116,707 | 18,535 | 698 | 688 | 1386 | 183 | 1569 | 7.5% | 1.2% | 8.5% | 1.3% | | 1992 | 117,198 | 18,179 | 702 | 689 | 1391 | 188 | 1579 | 7.7% | 1.2% | 8.7% | 1.3% | | 1993 | 119,265 | 18,175 | 732 | 692 | 1424 | 187 | 1611 | 7.8% | 1.2% | 8.9% | 1.4% | | 1994 | 122,235 | 18,425 | 776 | 693 | 1469 | 193 | 1662 | 8.0% | 1.2% | 9.0% | 1.4% | | 1995 | 125,158 | 18,594 | 790 | 693 | 1483 | 197 | 1680 | 8.0% | 1.2% | 9.0% | 1.3% | | 1996 | 127,494 | 18,579 | 801 | 683 | 1484 | 196 | 1680 | 8.0% | 1.2% | 9.0% | 1.3% | | 1997 | 130,640 | 18,772 | 821 | 686 | 1507 | | | 8.0% | 1.2% | | | | 1998 | 133,968 | 18,923 | 840 | 679 | 1519 | | | 8.0% | 1.1% | | | | 1999 | 136,872 | 18,669 | 857 | 669 | 1526 | | | 8.2% | 1.1% | | | | 2000 | 139,861 | 18,571 | 849 | 656 | 1505 | | | 8.1% | 1.1% | | | Sources: SIC 24, 26 (USDC BEA 2002a,b,c); SIC 25, 1977–1992 (USDC BOC 1995a,b); SIC 25, 1993–1996 (USDC BOC 1998); Note: Definitions of SIC groups changed somewhat in 1987. Thus, data before 1987 are not strictly comparable with data for 1987 and after. Codes used under SIC 25 are 2511, 2517, 2521, and 2541. Table 44-2. Full- and part-time employees for NAICS industries 113, 321, 322, and wood part of 337 by RPA region, 1997 (number of employees) | Industry/ NAICS | | | Rocky | | Employment not disclosed | | |--------------------|---------|---------|-----------|---------|--------------------------|-----------| | code | North | South | Mountains | Coast | by State | Total | | | | | | | | | | Logging/113 | 3,108 | 6,647 | 898 | 2,684 | 69,866 | 83,203 | | Wood products/321 | 195,174 | 237,153 | 40,259 | 99,220 | 1,810 | 573,616 | | Paper products/322 | 301,437 | 179,314 | 15,351 | 57,228 | 22,805 | 576,135 | | Wood furniture/ | | | | | | | | parts of 337 | 53,452 | 84,628 | 7,774 | 23,329 | 13,276 | 182,459 | | • | | | | | | | | Total | 553,171 | 507,742 | 64,282 | 182,461 | 107,757 | 1,415,413 | Note: Codes used under NAICS 337 are 33711, 337122, 337211, and 337212. Source: USDC (1999). Table 44-3. Full- and part-time employees per million acres of timberland for NAICS industries 113, 321, 322, and wood part of 337 by RPA region, 1997 (employees per million acres) | Industry/ NAICS code | North | South | Rocky
Mountains | Pacific
Coast | Employment not disclosed by State | Average | |---|---------|-------|--------------------|------------------|-----------------------------------|----------| | code | 1101111 | Douth | Modificants | Coust | by State | Tivelage | | Logging/ 113 | 19 | 33 | 13 | 37 | 139 | 165 | | Wood products/ 321 | 1,224 | 1,180 | 567 | 1,374 | 4 | 1,139 | | Paper products/ 322
Wood furniture/parts | 1,891 | 892 | 216 | 793 | 45 | 1,144 | | of 337 | 335 | 421 | 109 | 323 | 26 | 362
| | Average | 3,470 | 2,526 | 905 | 2,527 | 214 | 2,811 | Note: Codes used under NAICS 337 are 33711, 337122, 337211, and 337212. Sources: USDC (1999); Timberland area, Smith et al. (2001). Table 44-4. Full- and part-time employment in Oregon and Washington for gathering flora and Christmas greens and for production of lumber and wood products and paper and allied products, selected years 1950–1994 (from Alexander and others 2002) | puper una un | nea products, screeted jears | 1) CO 1) / (II OIII / III CAMI | aci ana others 2002) | |--------------|------------------------------|--------------------------------|----------------------| | Year | Lumber and | Paper and | Floral and | | | wood products | allied products | Christmas greens | | 1950 | Not calculated | Not calculated | 2,000° | | 1953 | $134,400^{b}$ | 2,100 | Not available | | 1989 | 109,300° | 26,500 | $10,300^{d}$ | | 1990 | 103,600 ^e | 27,200 | N/A | | 1994 | 91,100 | 26,300 | 5800^{f} | ^a Heckman 1951. Table 44–5. Number of hunting and trapping establishments, payroll, and total number of full- and part-time employees for selected years | | | Payroll | | |------|----------------|------------------|-----------| | | Number of | (million | Number of | | Year | establishments | current dollars) | employees | | 1992 | 179 | | | | 1997 | 295 | 48.9 | 1,886 | | 1998 | 345 | 58.6 | 2,107 | | 1999 | 360 | 68.9 | 2,375 | Source: USDC BOC 2002. Note: 1992-1997 data are for SIC 0971; 1998-1999 data are for NAICS 1142. Table 44-6. Research & development capacity at academic institutions, USDA Forest Service research & development, and forest industry by criterion, 2001 (full-time equivalent staff) | | Academic institutions | Forest Service | Forest industry | Total | |---------------------------------|-----------------------|----------------|-----------------|-------| | Criteria 1 Biological Diversity | 318 | 122 | 10 | 450 | | Criteria 2 Productive Capacity | 221 | 161 | 75 | 299 | | Criteria 3 Ecosystem Health | 128 | 166 | 5 | 300 | | Criteria 4 Soil & Water | 186 | 92 | 22 | 122 | | Criteria 5 Carbon Cycles | 77 | 43 | 3 | 393 | | Criteria 6 Socio-Economics | 293 | 90 | 10 | 166 | | Criteria 7 Institutional | 138 | 27 | | 165 | | Framework | | | | | | Total | 1,361 | 701 | 124 | 2,186 | Source: Draft report, A review of capacity to conduct and apply research and development aimed at improving forest management and delivery of forest goods and services, 7 March 2002, for Criteria 7, Indicators 63–65. ^b USDA FS 1982. ^c USDA FS 1990. ^d Schlosser and others 1991. ^e Warren 1996. ^f Estimated from Blatner and Schlosser (1997); includes Washington, Oregon, Idaho, and Montana. Table 44-7. USDA Forest Service permanent employees by location, 1992-2001 | | | | Northern | | | | | |------|----------|----------|----------|------------|------------|------------|--------| | | | | Area of | | Washington | Washinston | | | | | | State & | | Washington | _ | | | | National | Research | Private | Washington | Office | Office | | | Year | Forests | stations | Forestry | Office | detached | total | Total | | | | | | | | | | | 1991 | 30,632 | 2,469 | 138 | 845 | 310 | 1,155 | 34,394 | | 1992 | 31,065 | 2,628 | 158 | 899 | 335 | 1,234 | 35,085 | | 1993 | 30,180 | 2,622 | 155 | 896 | 337 | 1,233 | 34,190 | | 1994 | 27,240 | 2,393 | 153 | 835 | 400 | 1,235 | 31,021 | | 1995 | 25,740 | 2,304 | 152 | 753 | 1,825 | 2,578 | 30,774 | | 1996 | 25,531 | 2,100 | 149 | 683 | 1,863 | 2,546 | 30,326 | | 1997 | 24,847 | 2,039 | 146 | 651 | 1,875 | 2,526 | 29,558 | | 1998 | 23,555 | 2,040 | 145 | 665 | 1,940 | 2,605 | 28,345 | | 1999 | 23,247 | 2,051 | 153 | 694 | 1,972 | 2,666 | 28,117 | | 2000 | 24,605 | 1,708 | 152 | | | 2,834 | 29,299 | | 2001 | 24,605 | 1,708 | 152 | | | 2,937 | 29,402 | Source: 1991–1999, USDA FS HR (2002a); 2000–2001, USDA FS HR (2002b). Number of employees shown for Oct. 1 or near Oct. 1 each year. Table 44–8. Employees in State forestry agencies by RPA Region, 1996 | Employee status | North | South | Rocky Mountains | Pacific Coast | Total | |-----------------------|---------|---------|-----------------|---------------|----------| | Permanent | 3,399.0 | 6,064.5 | 924.7 | 2,017.0 | 12,405.2 | | Temporary or seasonal | 1,934.0 | 1,508.0 | 492.0 | 1,714.0 | 5,648.0 | Source: National Association of State Foresters 2002. Table 44-9. USDA Forest Service permanent and non-permanent employees, 1975–2001 | Year | Permanent | Non-permanent | |------|-----------|---------------| | | | | | 1975 | 31,701 | 18,076 | | 1976 | _ | _ | | 1977 | 33,719 | 20,480 | | 1978 | _ | _ | | 1979 | 34,690 | 25,450 | | 1980 | 37,236 | 14,594 | | 1981 | 36,869 | 19,053 | | 1982 | 37,174 | 15,624 | | 1983 | 36,077 | 14,899 | | 1984 | 33,995 | 15,225 | | 1985 | 32,924 | 14,014 | | 1986 | 30,436 | 14,121 | | 1987 | 30,301 | 15,785 | | 1988 | 30,899 | 14,519 | | 1989 | 32,924 | 14,524 | | 1990 | 33,781 | 13,011 | | 1991 | 34,861 | 13,821 | | 1992 | 35,425 | 15,151 | | 1993 | 34,588 | 15,363 | | 1994 | 30,978 | 14,592 | | 1995 | 30,676 | 13,009 | | 1996 | 30,347 | 11,075 | | 1997 | 29,558 | 10,215 | | 1998 | 28,170 | 12,491 | | 1999 | 28,117 | | | 2000 | 29,299 | | | 2001 | 29,402 | _ | Source: USDA FS annual report. Table 44-10. Other forest-related direct employment | 1. | Staffing in support of timber production for Indian lands | 827 | |----|---|-------------------------------------| | 2. | Natural resource professionals working in Indian forestry | 45 | | 3. | Permanent employees in USDI Bureau of Land Management, March 2002 | 9,455 | | 4. | Permanent employees in USDI National Park Service, March 2002 | 16,241 | | 5. | Forestry related research employees in U.S. colleges and universities (full-time equivalents) | 1,361 | | 6. | Forestry related research employees in USDA Forest Service (full-time equivalents) | 701 | | 7. | Forestry related research employees in forest industry (full-time equivalents) | 124 | | 8. | Fire fighting and support jobs, nationwide during fire season, recent | 12,000 to 15,000 for a typical year | Sources: (1) and (2), IFMAT 1993, pp. V-27–28; (3) and (4), US OPM 2003; (5) to (7), NRC 2002, p. 56; (8) Interagency Fire Center 2002. Table 44-11. Full- and part-time employees for open landand forest-based recreation and tourism by region, 1999 | Region | Employment | |---------------------|------------| | North | 376,401 | | South | 360,432 | | Rocky Mountains | 224,073 | | Pacific Coast | 102,482 | | Interregional trade | 28,188 | | Total | 1,091,576 | Sources: Minnesota Implan Group, Inc. 1997, using 1999 data; Congressional Research Service 1999; USDA NRCS 1997; USDA Forest Service 2002. Table 44–12. Direct employment and indirect employment from indirect and induced effects of four forest-based sectors, 1999, using IMPLAN | Industry | Jobs per million dollars industry output | | | | Industry | Number of jobs ^a | | | | |--------------------|--|--------------------|----------------|--------------|------------------------|-----------------------------|-----------------|----------------|-----------| | | Direct effect | Indirect
effect | Induced effect | Total effect | output
(million \$) | Direct effect | Indirect effect | Induced effect | Total | | Wood products | 7.7 | 9.0 | 8.9 | 25.6 | 122,715 | 941,302 | 1,106,253 | 1,089,924 | 3,137,471 | | Wood furniture | 8.2 | 8.3 | 9.2 | 25.8 | 70,963 | 584,973 | 588,602 | 655,881 | 1,829,448 | | Pulp and paper | 4.0 | 7.8 | 8.2 | 20.1 | 167,293 | 669,733 | 1,310,387 | 1,375,560 | 3,355,671 | | All wood products | 6.1 | 8.3 | 8.6 | 23.1 | 360,971 | 2,196,008 | 3,005,238 | 3,121,361 | 8,322,607 | | Recreation/tourism | 16.1 | 5.8 | 8.1 | 30.3 | 67,726 | 1,091,576 | 389,568 | 549,569 | 2,030,713 | ^a Number of jobs includes full-time, part-time, and self-employed jobs; number of direct jobs may differ from those in Table 44-1. Sources: Minnesota Implan Group, Inc. 1997, using 1999 data; Congressional Research Service 1999; USDA NRCS 1997; USDA Forest Service 2002.